OBSERVERA! Detta är ett utkast och FÅR INTE SPRIDAS utan medgivande från författaren. Kritiska kommentarer, tips och förslag mottages gärna!!

(THIS IS A DRAFT WHICH WILL BE PUBLISHED LATER, DO NOT DISTRIBUTE PUBLICLY BUT FEEL WELCOME TO COMMENT TO THE AUTHOR).

(stellan.vinthagen@padrigu.gu.se)

Theoretical Model:

Corporate Globalisation from above

Transnational Management Elites (TNCs, Global Media, Core States, Crime Nets)
(Polanys First Movement of Market Liberalisation)

 Historic Blocs
 (Elites+Movements)

Symbolic Confrontations (Carnival and War)

Rörelse

kultur

Movement Globalisation from below

(Polanys Second Movement of Societies Politicasion)

Offensive projects and Defensive reactions

Theoretical Model (Interaction Dynamic):

Corporate Globalisation from above

Transnational Management Elites (TNCs, Global Media, Core States, Crime Nets)
(Polanys First Movement of Market Liberalisation)

Symbolic Confrontations (Carnival and War)

Rörelse

kultur

Movement Globalisation from below

(Polanys Second Movement of Societies Politicasion)

Offensive projects and Defensive reactions

Theoretical Model (Basic structure):

Corporate Globalisation from above

Polanys First Movement of Market Liberalisation

Movement Globalisation from below

Polanys Second Movement of Societies Politicasion

Globalisation from above

[image: image1.wmf]

[image: image2.wmf]

Globalisation from below

[image: image3.wmf]
Conceptual framework of structural change

Structural change (conscious change of existing circumstances in a more fundamental way than by interaction events, but less than historical long-durée processes)

Elite interests (Enlighten/Conservative/Regime/Society/Movement elites with long-term and short term interests and their degree of legitimacy among consistuencies)

1. Existing global/local opportunity structure (existing national/world order structure deciding conditions of elites/movements options)

2. Entry-point of structural change (existence of a fundamental coinciding interest among regimes to legitimate their system and of societies to influence their conditions)

3. Structural opportunity (enlighten elites perceive existing circumstances damaging to their long term interests and as prevailing, which create coinciding interests among elites and movements/societies to make structural change)

4. Entering of opportunity (informal/formal negotiations between enlighten elites and movement elites)

5. Historic bloc (an alliance between elites and society segments strong enough to act coordinated)

6. Seizing of opportunity (a historic bloc presents a competing agenda and negotiate with regime elites)

7. The ripe moment of structural change (all actors are both interested and able to agree, thus avoiding the dropped opportunity or symbolic outcome)

8. Outcome of opportunity (depending on actors relative negotiation strength)

9. Historical compromise (happens if structural change is the outcome of the negotiation)

10. Resulting global/local opportunity structure (formed by the historical compromise together with processes of historic long-durée)

Theoretical Model of Structural change:

Existing opportunity structure

Globalisation from below

Globalisation from above

Movement Cultures

Management Elites

1: Entry-point

Political Market

 Economic Market

Global Arena

Democratisation

Legitimacy

Combinatory repetoire

+

Confrontational Dramatization
2: Opportunity
Enlighten elites

Deepening
 Blocking

3: Entering

Movement elites

Communication/Mobilising

Consistuency

4: Seizing

5: Outcome

A: Dropped

B: Historic

 C: Symbolic

(Ex: Soviet Union 1991)

 (Ex: RSA 1994)
 (Ex: USA 1964)

Resulting opportunity structure

Globalisation from below

Problem-oriented, heterogeneous and informal networks in different movement cultures.

Multidimensional activity:
· Crowd in panic

· Chess-players

· PR-agencis

· Café-House-Philosphers

· Interest-brokers

· Creative knowledge-producers
Contradictory & Combinatory repertoire of Political Maximalism (in communicative culture room)
Issue-oriented campaigns

Utopian social change

Personalization of politics

Politicising of the world

(Internalisation)

(Expansion)

System-correctional methods

System-critical methods

(Nonviolent resistance, Direct Action)

Offensive projects

Defensive reactions

Movement Convergence through a Rainbow coalition (temporary and focal

confrontation) creating a

Political Marketplace (Political minimalism and Methodological

maximalism) on a global arena.

Online-dramas (Internet communities, Telecom coordination) speaking for off-line people’s

needs.

Symbolic power confrontations (in the electronic media room)

1: Nonviolent resistance tradition (civil disobedience), “The legitimate People against the

illegitimate Order”, searching a renegotiated order
2: Anarchist resistance tradition (direct action) of DIY-culture, “David & Goliath”, searching

internal mobilisation/autonomy and system-retreat/breakdown
3: Liberal Opinion tradition (demonstration of proportions of core groups), “The People”,

searching system-correction
Contradictory dramaturgy of Carnival vs. War vs. Majority (visualizing the struggle)

Mutual exploitation: Consious mixing of War together with Carnival brings internal

legitimacy in movement culture and external conflictmobilisation (e.g. J18 and Yellow-

blockade in Prague). (Un)conscious mixing of Carnival together with War brings construction

of “seriousness” and forces elites to act, i.e. it brings external legimation and creates internal

conclicts in movementrelations.

Counter-statement (anti-dialogue) as potential mobilising images (risks being framed as

something else according to media logic, e.g. sensationalism making movements Good/Evil at

different times)

becomes communication material in a communication flow in movement networks in civil

society, deepening or blocking cultural reflection, alliance building and movement mobilisation,

dending on drama-consistency and network structure (number of hubs/links to other networks)

deciding the movement’s negotiation strength.

Notes:

The war drama might use different kinds of methods, but the approach is a typical one. If the blockade is the favoured action form of the Carnival the battering ram goes with the War drama. In the Carnival it is a matter of standing in the way of the system, with your own body and your joy and culture. The battering ram in the war drama is a struggle to get through the lines of police, fighting Goliath from below, getting him off balance. The “battering ram” it self might be their own bodies (See Cuevaz 2000) as well as their stones and fire bombs. But it might also be the symbol of our earth as a globe rolled in front of them that serve as the battering ram, as in Prague (Djennifer 2000). When blockades are used in the war drama, it is as barrickades or fire, making it difficult for the police to get through.

This global soap-opera of politics.

Movement Culture 3

Movement Culture 1

Movement Culture 2

Communicative

Culture-room

Actors:

Self-Defence Anti-Globalisation Blocks

(Nationalist, Localist, Fundamentalist)

Bangalore 1993

Prague 2000

Seattle 1999

Institutional structure

Electronic	Mediaroom

Actors:

Enligthen

Elites

Regime Elites

Conservative Elites

Activist

cultures

Civil Society

Anti-globalist cultures

System room

IT-Structure

International Regimes

Network Capitalism

IT-Structure

INGOs

Network Movements

Actors:

Regime Elites

Enligthen

Elites

Conservative Elites

Seattle 1999

Prague 2000

Bangalore 1993

Actors:

Self-Defence Anti-Globalisation Blocks

(Nationalist, Localist, Fundamentalist)

Movement Culture 2

Movement Culture 1

Movement Culture 3

IT-Structure

International Regimes

Network Capitalism

System room

Institutional structure

Electronic	Mediaroom

IT-Structure

INGOs

Network Movements

Communicative

Culture-room

Negotiation Strenght

PAGE

